NASA/TM-97-206252 # BACT Simulation User Guide (Version 7.0) Martin R. Waszak # The NASA STI Program Office ... in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counter-part of peer reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that help round out the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Program Office, you can: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov/STIhomepage.html - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Phone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 # NASA/TM-97-206252 # BACT Simulation User Guide (Version 7.0) Martin R. Waszak Langley Research Center, Hampton, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 # 1. Introduction This report documents the structure and operation of a simulation model of the Benchmark Active Control Technology (BACT) Wind-Tunnel Model shown in Figure 1. The BACT system was designed, built, and tested at NASA Langley Research Center as part of the Benchmark Models Program. [1,2,3] and was developed to perform wind-tunnel experiments to obtain benchmark quality data to validate computational-fluid-dynamics and computational-aeroelasticity codes, to verify the accuracy of current aeroservoelasticity design and analysis tools, and to provide an active controls testbed for evaluating new and innovative control algorithms for flutter suppression and gust load alleviation. The BACT system has been especially valuable as a control system testbed. Figure 1 - Photograph of BACT Wind-Tunnel Model The simulation model was developed to support the design and analysis of flutter suppression and gust load alleviation controllers. The simulation is written for MATLABTM and SIMULINKTM and is structured to be very user friendly. The simulation model described herein has been used to assist the design and analysis of BACT controllers (primarily flutter suppression systems) using a variety of design methods including classical nyquist methods, H_{∞} , μ -synthesis, generalized predictive control (GPC), and neural-networks. [4,5] This report is organized to take the new user step-by-step through the various elements of the simulation model and the auxiliary modules that complement the simulation. While the simulation is quite simple and can be used with little background information this report provides additional details that will be of interest to the control system designer or more serious user. It is assumed that the reader is familiar with MATLABTM and SIMULINKTM and the structure of m-files and S-functions. If additional background is needed refer to References [6], [7], and [8]. All the m-files described herein were developed and tested using MATLABTM Version 4.2c.1 and SIMULINKTM Version 1.3 and have <u>not</u> been tested with other versions of the software. The BACT simulation package is freely distributable. However, please keep this document and the release notes with the other files. Do not distribute modified versions of the simulation without indicating (in the documentation and in the code itself) that changes have been made. In addition, please forward any bug fixes or significant improvements to the author. #### 2. Basis for Simulation The simulation model and auxiliary tools are based on equations of motion for the BACT system, the control surface actuators, and a spectrum of wind-tunnel turbulence. The development and analysis of these elements are documented in references [9] and [10]. Reference [9] describes the development of the equations of motion for the BACT system from first principles. It also presents the actuators and turbulence models used in the simulation. Reference [10] describes how the actuator models were obtained from experimental data. Please refer to these documents for detailed information regarding the basic equations and numerical data. #### 3. File Structure # 3.1 Simulation m-Files All the files required to run the BACT simulation are contained in the BACT Sim4Xport folder shown in Figure 2. Table 1 describes the type and purpose of each file Figure 2 - BACT Sim4Xport Folder Window Table 1 - BACT Simulation File Descriptions | Filename | Type | Description | |-----------------|-------------|--| | BACT_Sim_v7.m | S-function | version 7 of the BACT simulation diagram | | BACT_EOM.m | m-file | generates state space model of BACT system | | ACTUATOR_EOM.m | m-file | generates state space model of BACT actuators | | BACT_Turb.m | m-file | generates state space model of wind-tunnel turbulence | | Controller.mat | MATLAB data | sample multivariable flutter suppression controller | | BACT_AnimInit.m | m-file | initializes the BACT animation feature | | BACT_Anim.m | m-file | enables animation of BACT system for enhanced visualization of system behavior | | Release Notes | SimpleText | release notes of BACT simulation | | Auxiliary | folder | contains additional BACT-related files | | User Guide | Word 6.0 | this document | The m-files are essentially self-documented. Following are the header sections of the key m-files which describe their usage and other vital information. #### $BACT_EOM.m$: ``` % Usage [ap,bp,cp,dp]=BACT_EOM(q) % BACT_EOM (V.6) generates a simplified state-space model % for the dynamics of the BACT wind-tunnel model at a % specified dynamic pressure value (psf). It % assumes that the aerodynamics can be represented by a % 2-D quasi-steady approximation. The numerical data is % valid only for a Mach number of 0.77 in an R-12 fluid medium. % % Additional information about the model is available in AIAA Paper 96-3437 - "Modeling the Benchmark Active Control % Technology Wind-Tunnel Model for Application to Flutter Suppression." % % INPUTS: Dynamic Pressure (psf) q % % OUTPUTS: (4x4) A-matrix ар % (4x8) B-matrix[te_accel te_rate te_defl % us_accel us_rate us_defl % gust_accel gust_velocity % (4x4) C-matrix[li accel, ti accel, h, theta] ср (4x8) D-matrix dр ``` #### Actuator_EOM.m: ``` % Usage [aa,ba,ca,da]=ACTUATOR_EOM(ka,wa,za) % ACTUATOR_EOM generates a state-space model of % a second order actuator given a gain, frequency % and damping value. The gain multiplies the % square of the frequency to form the numerator of % the transfer function. The output includes the commanded % deflection and the associated rate and acceleration. % This form of the model is intended to provide input % to the BACT equations of motion. % Additional information about the actuator model is available in % AIAA Paper 96-3362 - "Parameter Estimation and Analysis of % % Actuators for the BACT Wind-Tunnel Model." % % Input: ka gain % wa freuquency (rad/sec) % damping ratio za % % Output: A-matrix aa Input Vector: [actuator command] % B-matrix ba % C-matrix Output Vector: [accel, rate, position] ca % da D-matrix BACT_Turb.m: % Usage: [ag,bg,cg,dg]=BACT_Turb(V) % % TDT Turbulence Model - This function computes a state space representation of a Dryden model of turbulence for the Transonic % Dynamics Tunnel based on spectral data presented in NASA TM 107734 "Characteristics of Vertical and Lateral Tunnel Turbulence Measured % in Air in the Langley Transonic Dynamics Tunnel." Note that the data % corresponds to conditions at atmospheric pressure and in an air medium. % % The parameters that appear in the Dryden Spectrum are dependent on % flow velocity and vary widely. % ٧ % Input: Reference speed for turbulence model % Valid Values = 100, 200, 300, and 400 fps % Preferred Value = 400 fps % % Output: ag,bg State space matrices of turbulence model % Output matrices - outputs are rate of change cg,dg % of vertical velocity and vertical velocity, % wg-dot and wg, in units of ft/sec^2 and ft/sec ``` #### 3.2 Auxilliary m-Files Three additional m-files are included with the simulation to support analysis and control system design for the BACT system. They are contained in the Auxiliary folder which is shown in Figure 3. These files provide additional flexibility for the user if all that is needed are state space models of the BACT system or its elements. Figure 3 - Auxiliary Folder Window These m-files are also essentially self-documented. Following are the header sections of each m-file describing its usage and other vital information. ## $BACT_IC.m$: ``` % Usage: [z0,a0]=BACT_IC(q,TT,TE,US) % BACT_IC computes the initial conditions of the BACT wind-tunnel % model based on a simplified model of the system and given the dynamic pressure, q (psf), the turn-table angle, TT (deg), and the control surface biases, TE and US (deg). The initial conditions are % the vertical displacement, z0 (in) and the pitch displacement, a0 (deg), relative to the static equilibrium with q=0. % % % INPUTS: Dynamic Pressure (psf) % TT Turntable Angle (deg, positive nose up) TE Control Surface Bias (deg, positive down) % ΤE % US US Control Surface Bias (deg, negative up) % OUTPUTS: % Quasi-Static Vertical Deflection (in, positive up) z0,a0 and Pitch Deflection (deg, positive nose up) ``` tdt_turb.m: (virtually identical to BACT_Turb.m except that a menu option is included) ``` W Usage: [ag,bg,cg,dg]=tdt_turb(V) TDT Turbulence Model - This function computes a state space representation of a Dryden model of turbulence for the Transonic Dynamics Tunnel based on spectral data presented in NASA TM 107734 - "Characteristics of Vertical and Lateral Tunnel Turbulence Measured ``` ``` in Air in the Langley Transonic Dynamics Tunnel." Note that the data % corresponds to conditions at atmospheric pressure and in an air medium. % % The parameters the appear in the Dryden Spectrum are dependent on % flow velocity and vary widely. The user is given the opportunity to select the reference velocity from a menu of four choices or supply the value as an input to the function. % % % Input: ٧ Reference speed for turbulence model (optional) % Valid Values = 100, 200, 300, and 400 % (Preferred Value = 400) % % Output: State space matrices of turbulence model ag,bg Output matrices - outputs are rate of change % cg,dg % of vertical velocity and vertical velocity, % wg-dot and wg, in units of ft/sec^2 and ft/sec EOM.m: % Usage: [a,b,c,d,q_value]=EOM(q,a_flag,Vturb) % % Version 12a -- 12/30/96 % % This function forms a linear model of the BACT with actuators models for both trailing edge and upper spoiler controls and a Dryden model of tunnel turbulence. The inputs are control surface deflection commands (in deg) and a random turbulence input. The outputs are accelerations % at points near the leading and trailing edges of the wing-section (in g's). % % All inputs are optional. The user is prompted for input if not included in % function call. If no outputs are provided this header will be printed. % % Inputs: dynamic pressure (psf) q % a_flag sets whether actuators and turbulence % models are augmented to the BACT EOM's % 'y' - include actuators and turbulence 'n' - no actuators or turbulence models % (default) % (note: if a_flag and Vturb are omitted in the % function call the default is a flag='n') % reference velocity for turbulence (ft/sec) Vturb allowable values: 100, 200, 300, 400 (default) % % % Outputs:a,b,c,d state space quadruple (see documentation for % state vector, input and output vector definitions) % q_valueoptional string variable identifying the dynamic % pressure associated with the model ``` # 4. Simulation Diagram The interface to the BACT simulation is through the SIMULINKTM simulation diagrams. These diagrams appear as MATLABTM windows when BACT_Sim_v7.m is executed. There are many variables in the simulation that can be controlled by the user. The primary ones are the dynamic pressure of the airflow and the control law used for feedback. The system elements have been designed (using masked blocks) so that changing simulation parameters is quite easy. Each of the variables that can be altered by the user are described below. # 4.1 Main Diagram The simulation diagrams are nested to make it relatively easy to operate the simulation. The main diagram is shown in Figure 4. There are several types of blocks that appear in this diagram. The key ones are the BACT EOM block and the subsystem blocks for the actuators, turbulence, and controller. There are also several other blocks that perform various functions including variable gains, multiplexing and demultiplexing blocks, scopes, and summers. Figure 4 - BACT Simulation Diagram #### 4.1.1 BACT EOM Block The BACT EOM block executes the m-file BACT_EOM.m and is used to generate a state space model of the BACT for a specific dynamic pressure. It is also used to introduce nonzero initial conditions on the state-space model. The dynamic pressure and initial state vector are input using a dialog box as shown in Figure 5. The dynamic pressure is entered in units of pounds per square foot. The initial conditions correspond to those of the states for the BACT EOM's -- vertical velocity (ft/sec, positive down), pitch rate (rad/sec, positive nose up), vertical displacement (ft, positive down), and pitch angle (rad, positive nose up). Therefore, the example in Figure 5 indicates that the dynamic pressure is 175 psf, and the initial condition is a downward vertical displacement of 0.01 ft and a nose up pitch angle of 0.01 radian. Figure 5 - BACT EOM Block Dialog Box #### 4.1.2 Gain Blocks There are several variable gain blocks throughout the main simulation diagram. These blocks can be used to assess the robustness of candidate controller designs to sensor biases and gain variations in the individual controller input and output channels. Each gain is set using a slider similar to that shown in Figure 6. The user can change the minimum and maximum gain limits using the text boxes and the actual gain value using either the middle text box or the slider. This can be done while the simulation is running. Figure 6 - Example Variable Gain Block Dialog Box #### 4.1.3 Mux, Demux, and Summer Blocks Mux and Demux blocks are used to combine scalar signals into vector signals and vice versa to simplify the diagram and to provide appropriate input dimensions for other blocks. Summer blocks are used to combine signals with the desired signs. Note that the TE Summer and US Summer are used to generate negative feedback. This is important to keep in mind when designing controllers that will be implemented in the controller subsystem. #### 4.1.4 Scope Blocks Scopes are used to graphically display the changes in key system parameters over time. Figure 7 depicts the scope for the vertical displacement response. The user can control the vertical and horizontal scale using the text boxes. Figure 7 - Example Scope Block #### 4.1.5 Animation Block The animation block is used to generate a simple "stick-figure" animation of the BACT wing-section to assist the user to visualize the dynamic behavior of the system. Figure 8 shows a sample frame of the animation. Note that the motions shown in the animation are not to scale (they are greatly magnified) and Figure 8 - Sample Frame from BACT Animation are only intended for visualization purposes, and that the air flow direction is from left to right. The m-files BACT_Anim.m and BACT_AnimInit.m generate the animation. These were adapted from a SIMULINKTM demo animation that shipped with the Version 1.3. This block causes the simulation to run much slower than it otherwise would and severely limits the control the user has over the simulation. In order to get complete control of the simulation and/or speed it up simply click on the close box in the animation frame. The animation window will close and control of the mouse and keyboard will return. #### 4.1.6 Subsystem Blocks The last type of blocks that appears in the main simulation diagram are subsystem blocks. These blocks are used primarily to make the diagrams more readable and easy to understand. There are four of these subsystem blocks. The diagrams for the signal combinations, actuator, turbulence, and controller subsystems are discussed below. # 4.2 Signal Combinations Subsystem Diagram The Signal Combinations subsystem consists of Mux and Demux blocks to combine the various signals for input to the BACT EOM block. Figure 9 depicts the subsystem diagram. The definition of the input vector for the BACT state space model are evident from the labels on the various signals. Needless to say, this order is critical and must not be altered. Figure 9 - Signal Combinations Subsystem Diagram # 4.3 Actuator Subsystem Diagram The actuator subsystem consists of two types of blocks -- the Actuator EOM blocks and the Actuator Nonlinearities Subsystem Blocks. Figure 10 depicts the actuator subsystem diagram Figure 10 - Actuator Subsystem Simulation Diagram #### 4.3.1 Actuator EOM Blocks The Actuator EOM blocks are masked blocks that execute the m-file ACTUATOR_EOM.m and allows the user to generate a second order state space model of the BACT actuators by entering three parameters — the actuator gain, and the frequency and damping of the second order dynamics. Figure 11 shows an example of the actuator dialog box. The values that appear by default were obtained from Reference [7] and correspond to the actual BACT actuators. Table 2 presents the default values for the trailing edge and upper spoiler actuators. Figure 11 - Actuator EOM Block Dialog Box Table 2 - Nominal Actuator Parameter Values | Actuator | Gain Value | Frequency (rad/sec) | Damping
Ratio | |--------------------|------------|---------------------|------------------| | Trailing Edge (TE) | 0.961 | 139.2 | 0.428 | | Upper Spoiler (US) | 1.115 | 125.65 | 0.683 | ### 4.3.2 Actuator Nonlinearities Subsystems The actuator nonlinearities subsystems characterize the key nonlinearities of the BACT actuators – backlash, dead zone, position limits (saturation), and rate limits. Figure 12 shows the simulation diagram for the actuator nonlinearities. Backlash describes the delay that occurs between the command and actual control surface deflection when the command changes sign. This is primarily due to "play" in the actuation mechanism between the hydraulic piston and the control surface itself. Deadzone characterizes the tendency for the control surface to need a minimum command to move away from zero deflection. This is partly due to the "wear" that occurs around the zero position of the control surface. The deflection of the control surface is zero until the command exceeds the deadzone value. Position limiting or saturation is associated with the maximum stroke of the actuator and limits the maximum control surface deflection that can be achieved regardless of the magnitude of the command signal. Rate limiting is associated with the fact that hydraulic fluid can only flow at a certain rate due to the supply pressure of the hydraulic pump and the size of the supply lines. Therefore, regardless of the magnitude of the control surface command the surface can move no faster than a specified rate. All of these effects are accounted for in the actuator nonlinearities subsystem. It is important to note that the values that appear by default in each of the nonlinearity blocks are based on educated guesses and are not supported by any experimental data. The actual nonlinearities may be better or worse than described by the default values. Table 3 presents the default values for the trailing edge and upper spoiler actuators. Figure 12 - Actuator Nonlinearities Subsystem Simulation Diagram Table 3 - Nominal Actuator Nonlinearity Parameters | Actuator | Backlash (deg) | Dead Zone
(deg) | Saturation (deg) | Rate Limit (deg/sec) | |--------------------|----------------|--------------------|------------------|----------------------| | Trailing Edge (TE) | 0.1 | ±0.1 | ±12 | ±250 | | Upper Spoiler (US) | 0.2 | ±0.2 | ±12 | ±250 | # 4.4 Turbulence Subsystem Diagram The next subsystem block that appears in the main simulation diagram is the turbulence subsystem. The simulation diagram associated with this subsystem is shown in Figure 13. This system consists of a random number block, the turbulence model block, and two scopes. Figure 13 - Turbulence Subsystem Simulation Diagram ## 4.4.1 Random Number and Scope Blocks The random number block generates a sequence of normally distributed unit variance random numbers that drives the turbulence model to produce vertical velocity disturbances that have a frequency spectrum very similar to the actual wind-tunnel turbulence. The user can specify the seed value to produce a repeatable disturbance sequence. The scope blocks allow the user to see graphical plots of the downwash velocity and acceleration produced by the turbulence model. # 4.4.2 TDT Turbulence Spectrum Block The turbulence model block is a masked block that executes the m-file BACT_Turb.m to generate a state space turbulence model depending on a user-specified reference speed. The model is based on the Dryden turbulence spectrum with parameters chosen to be representative of the Transonic Dynamics Tunnel (TDT) in which the BACT system was tested. [11] There are only four admissible references speeds 100, 200, 300, and 400 feet per second. The value of 400 fps is preferred for flutter suppression controller studies since it most closely approximates the observed turbulence response of the BACT near the Mach 0.77 flutter condition. The reference speed is specified using the dialog shown in Figure 14. Figure 14 - Turbulence Spectrum Block Dialog Box ## 4.5 Controller Subsystem Diagram The last subsystem block that appears in the main simulation diagram is the controller subsystem block. The simulation diagram of the controller subsystem is shown in Figure 15. The controller consists of transport delay and antialiasing blocks, Mux and Demux blocks, and the BACT FSS block. Figure 15 - Controller Subsystem Simulation Diagram #### 4.5.1 BACT FSS Block The BACT flutter suppression system (FSS) block is a masked block that loads a MATLAB datafile from the current working directory or any directory on the MATLAB path list. The data file "Controller.mat" in the BACT Sim4Xport folder is used in the example dialog box shown in Figure 16. The controller data file must consist of the four matrices of the continuous time state space representation of the control law. **The state space matrices must be named ac, bc, cc and dc.** In addition, the state space system <u>must</u> be two input, two output (though, of course, one of the columns of bc and or rows of cc and dc can be zero for single-input and/or single-output controllers). The two inputs must be trailing edge, TE, acceleration (g's) and leading edge, LE, acceleration (g's), respectively. The two outputs must be trailing edge command (deg) and upper spoiler command (deg), respectively. model even though the actual BACT controller is implemented digitally. However, some effects of the digital implementation are accounted for in the transport delay and antialiasing filter blocks. Figure 16 - BACT FSS Block Dialog Box #### 4.5.2 Transport Delay Block The transport delay block is used to represent the computational delay inherent in the digital implementation of the control law in the control computer. The actual BACT system controller is implemented with a 200 Hz sample rate. Discretizing the control law introduces a pure time delay of approximately one to one and a half sample periods -- 0.005 to 0.0075 seconds. In order that the BACT simulation be somewhat conservative the transport delay is set to 0.0075 seconds. # 4.5.3 Antialiasing Blocks Since the actual BACT controller is implemented digitally, antialiasing filters are required to avoid aliasing of frequencies greater than 100 Hz. The filters implemented in the actual BACT system are of first order with a break frequency of 157 rad/sec (or 25 Hz). These filters provide approximately 12 dB of attenuation at the Nyquist frequency, 628 rad/sec (or 100 Hz). # 5. Updates and Bug Fixes Research using the BACT system is ongoing and there is potential for future updates to the BACT models and simulation. As updates are made they will be made available under a new version number. The BACT simulation is being distributed for the use of anyone interested in the control of aeroelastic systems. Note that the BACT models and simulation are part of a research activity. Even though it has received extensive use there may still be errors and bugs lurking about. If any errors or bugs are found please report them to the author at the following address. WASZAK, MARTIN R ("MARTY") M.R.WASZAK@LaRC.NASA.GOV Mail Stop 132 18C West Taylor Street NASA Langley Research Center Hampton, VA 23681-0001 Dynamics and Control Branch Flight Dynamics and Control Division Building 1192C, Room 113 Phone +1 757 864-4015 Fax +1 757 864-7795 # 6. Acknowledgments The author wishes to acknowledge Rob Scott, Sheri Hoadley, Carol Wieseman, Robert Bennett, Robert Sleeper, and the entire BACT team without whose help this work could not have been accomplished. # 7. References - [1] Bennett. R.M.; Eckstrom, C.V.; et al..: The Benchmark Aeroelastic Models Program Description and Highlights of Initial Results. NASA TM-104180, Dec. 1991. - [2] Durham, M.H.; Keller, D.F.; Bennett, R.M.; and Wieseman, C.D.: A Status Report on a Model for Benchmark Active Controls Testing. AIAA Paper No. 91-1011 - [3] Scott, R.C.; Hoadley, S.T.; Wieseman, C.D.; and Durham M.H.: The Benchmark Active Controls Technology Model Aerodynamic Data. AIAA Paper No. 97-0829. 35th Aerospace Sciences Meeting and Exhibit, Reno NV. January 6-10, 1997. - [4] Haley, P.; Soloway, D.: Generalized Predictive Control for Active Flutter Suppression. IEEE Control Systems Magazine. Vol. 17 No. 4, August 1997, pp. 64-70. - [5] Waszak, M.R.: Robust Multivariable Flutter Suppression for the Benchmark Active Control Technology (BACT) Wind-Tunnel Model. Presented at the 11th Symposium on Structural Dynamics and Control. Blacksburg, VA. May 12-14, 1997. - [6] MATLAB™ User's Guide. The Mathworks, Inc. September 1993. - [7] SIMULINKTM User's Guide. The Mathworks, Inc. March 1992. - [8] SIMULINK™ Release Notes Version 1.3. The Mathworks, Inc. January 1995. - [9] Waszak, M.R.: Modeling the Benchmark Active Controls Technology Wind-Tunnel Model for Application to Flutter Suppression. AIAA Paper No. 96-3437. AIAA Atmospheric Flight Mechanics Conference, San Diego, California, July 29-31, 1996. - [10] Waszak, M.R. and Fung, J.: Parameter Estimation and Analysis of Actuators for the BACT Wind-Tunnel Model. AIAA Paper No. 96-3362. AIAA Atmospheric Flight Mechanics Conference, San Diego, California, July 29-31, 1996. - [11] Sleeper, R.K.; Keller, D.F.; Perry III, B.; and Sanford, M.C.: Characteristics of Vertical and Lateral Tunnel Turbulence Measured in Air in the Langley Transonic Dynamics Tunnel. NASA TM-107734. March 1993. | REPORT | Form Approved
OMB No. 0704-0188 | | | |---|--|---|--| | gathering and maintaining the data needed, collection of information, including suggestion | information is estimated to average 1 hour per
and completing and reviewing the collection o
ns for reducing this burden, to Washington He
1202-4302, and to the Office of Management a | f information. Send comments regar
eadquarters Services, Directorate for | ewing instructions, searching existing data sources,
ding this burden estimate or any other aspect of this
Information Operations and Reports, 1215 Jefferson
roject (0704-0188), Washington, DC 20503. | | 1. AGENCY USE ONLY (Leave blan | nk) 2. REPORT DATE | 3. REPORT TY | PE AND DATES COVERED | | | November 1997 | Technical | Memorandum | | 4. TITLE AND SUBTITLE BACT Simulation User (| 5. FUNDING NUMBERS 522-33-11-01 | | | | 6. AUTHOR(S) Martin R. Waszak | | | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | NASA Langley Research
Hampton, VA 23681-219 | L-17678 | | | | 9. SPONSORING/MONITORING AG | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | National Aeronautics and Washington, DC 20546- | NASA/TM-97-206252 | | | | 11. SUPPLEMENTARY NOTES Waszak: Langley Resear http://dcb.larc.nasa.gov 12a. DISTRIBUTION/AVAILABILITY Unclassified-Unlimited | ch Center, Hampton, VA; en | nail: m.r.waszak@larc. | nasa.gov; world wide web: 12b. DISTRIBUTION CODE | | Subject Category 08 Availability: NASA CAS | | | | | 13. ABSTRACT (Maximum 200 wor
This report documents th
Technology (BACT) Win
Research Center as part of
experiments to obtain ber
aeroelasticity codes, to ver
an active controls testbed | ds) te structure and operation of a nd-Tunnel Model. The BAC of the Benchmark Models Programmerk quality data to validatify the accuracy of current a | T system was designed, gram and was developed ate computational-fluid-
deroservoelasticity designative control algorithm | built, and tested at NASA Langley
I to perform wind-tunnel
dynamics and computational-
n and analysis tools, and to provide
ns for flutter suppression and gust | | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | aeroelasticity, simulatior
Benchmark Models Prog | 21 16. PRICE CODE AO3 | | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSIFIC
OF ABSTRACT
Unclassified | |